D0 Measurement of the Inclusive Jet Cross Section Nirmalya Parua (for the D0 Collaboration) State University of New York Stony Brook PANIC 05 Santa Fe, NM, October 24-28, 2005 **Motivation** **Tevatron and D0 Detector** Results **Summary** ## Motivation - ➤ Inclusive jets and dijets cross-sections are directly sensitive to the strong coupling constant and parton density functions (PDFs) - ➤ Any deviation from the theoretical prediction could be a signal for new physics Cross section 2 times larger compared to Run I for jets with $p_{\scriptscriptstyle T}~>400~\text{GeV}$ Higher statistics will improve knowledge of proton structure at large x and searches for physics beyond the standard model (e.g. search for compositeness, W', Z' etc...) will be very exciting. ### Inclusive jet p_T spectrum ### The Run II Tevatron Increased center of mass energy 1.8 TeV → 1.96 TeV 1 fb⁻¹ of luminosity recorded so far Increased luminosity, 378 pb⁻¹ luminosity is used for the analysis Bunch Crossing time 3.5 μ sec -> 396 ns ## Overview of DØ Detector - **▶**2 Tesla solenoid magnetic field for central tracking system to facilitate charge and momentum measurement. - >Silicon and fiber tracker detector. - >Add scintillator detector in muon system for faster trigger - > Pre-shower detectors. - **▶**Pipelined 3 Level trigger ## Calorimeter Overview - Stable, uniform response, rad. hard - LAr purity important (impurity < 0.5 ppm) - **Uranium absorber (Cu or Steel for coarse hadronic)** - Uniform, hermetic with full coverage - $|\eta| < 4.2 \ (\theta \approx 2^{\circ}), \ \lambda_{int} > 7.2 \ (total)$ - **Fine Segmentation** - $\Delta \eta X \Delta \phi = 0.1 X 0.1$ (3rd EM layer 0.05 X 0.05) ### Upgrade of Calorimeter Readout trigger and the other for precision readings Oct 24-28, 2005 55k readout channels Nirmalya Parua # Jet Algorithms ### Cone Algorithm in Run I (1992-1995) - Draw a cone of fixed size around a seed. - Compute jet axis by E_T weighted mean and jet E_T by summing over E_T s. - Draw new cone around the new jet axis and recalculate axis and new E_T - Iterate until stable. - Sensitive to soft radiation. ### Improvements in Run II (2000 -) - Use 4 vector scheme instead of E_T - Add midpoints of jets as additional star seeds. - Infrared safe # Jet energy Scale Correction of the jet energy measured at the detector level to the jet energy at the particle level $$E_{ptcl}^{jet} = \frac{E_{det}^{jet} - \mathcal{O}}{R_{jet} S}$$ ### Offset, 0: Energy that is not associated with the hard interaction. Namely uranium noise, pile-up effect, multiple interaction etc. ### Response, R_{iet}: Calorimeter energy response to jets, typically <1 Measured by attributing energy imbalance in γ +jet events. ### Showering fraction S: Fraction of the jet energy that showered inside the cone. Depends on cone size. Et=24 GeV ## Jet triggers and data selection Data collected during Apr 2002 and Aug 2004 is used. Total luminosity is 378 pb⁻¹ and sqrt s = 1.96 TeV #### **Triggers** #### Level 1: - >Triggering on Calorimeter towers. - > Fast trigger readout - >multi tower trigger #### Level 2: - **➤** Software running on special hardware - >3 X 3 or 5X5 square jets #### Level 3: Runs simple and fast jet algorithm on the precision readout ## Inclusive jet cross section Good agreement with QCD for 8 order of magnitude. Dominant source of uncertainty is JES ### Comparison with NLO QCD # Dijet Cross Section - ➤ NLO QCD is in good agreement with Data - \succ Theoretical uncertainty at high p_T is dominated by knowledge of gluon density # Highest Pt event | jet 1 | jet 2 | |---------------------------|--------------------------| | $p_T = 616 \mathrm{GeV}$ | $p_T = 557 \mathrm{GeV}$ | | y = -0.19 | y = 0.25 | | $\phi = 0.65$ | $\phi = 3.78$ | | $M_{jj}=1206\mathrm{GeV}$ | | Run 178796 Event 67972991 Fri Feb 27 08:34:03 2004 Oct 24-28, 2005 - We have presented preliminary results on inclusive jets and dijets cross-section using data exceeding that of Run I. - Larger kinematic ranges are explored - With enhanced experimental uncertainty we hope to better understand gluon content at larger x - So far measurement is in good agreement with NLO QCD prediction - Tevatron is delivering more data. - •Huge progress is being made to improve Jet Energy Scale - •More precise spectrum with enhanced kinematic reach is coming soon